

Security Level:

OSPF几类LSA总结

chenlushuang_00190735

www.huawei.com

LSA分类

TYPE	产生者	传播区域	信息描述
1 Router-LSA	所有路由器	只在所描述的区域 内泛洪	描述某区域内路由器端口链路状态的集合
2 Network-LSA	DR	只在DR所属的区域 内泛洪	描述广播型网络和NBMA网络，包含了该网络上所连接路由器Route ID列表
3 Network-Summary-LSA	ABR	通告给其他相关区域	区域内所有网段的路由信息
4 ASBR-Summary-LSA	ASBR	通告给除ASBR所在区域的其他相关区域	描述到ASBR的路由
5 AS-external-LSA	ASBR	通告到所有的区域（除了Stub区域和NSSA区域）	描述到AS外部的路由
7 NSSA-LSA	NSSA区 ASBR	只在NSSA区域传播。	描述到AS外部的路由，当到达NSSA ABR时，转化为5类LSA，传播到其他区域(除NSSA，STUB)

LSA头部信息

LS type、Link State ID、Advertising Router唯一标识一个LSA实例。

在同一时间里，可能存在LSA的多个实例。必须判定哪个实例较新。通过LS序号、LS时限和LS校验和来判断：
较大LS序号的LSA较新。如果相同：
具有较大校验和的实例较新。如果相同：
较小LS时限（较近生成）的实例为较新。

字 段	含 义
LS age	LSA 产生后所经过的时间，以秒为单位，
Options	可选项： E：允许泛洪AS-External-LSA； MC：转发IP 组播报文； N/P：处理Type-7 LSA； DC：处理按需链路，
LS type	LSA 的类型
Link State ID	称为“连接状态标识”，对于不同类型的LSA，它所代表的含义也是不同的。
Advertising Router	产生此LSA 的路由器的Router ID。
LS sequence number	LSA 的序列号，其他路由器根据这个值可以判断哪个LSA 是最新的，
LS checksum	除了LS age 外其它各域的校验和，
length	LSA 的总长度，包括LSA Header，以字节为单位，

不同type的LSA 的Link state ID归纳：

LSA TYPE	Link state ID
1 Router-LSA	产生此LSA的Router ID
2 Network-LSA	DR的接口IP地址
3 Network-Summary-LSA	通告的网络地址
4 ASBR-Summary-LSA	ASBR的Route ID
5 AS-external-LSA	通告的网络地址
7 NSSA External LSA	通告的网络地址

LSA详细介绍

以下图为例，介绍各种LSA:

RTD的OSPF视图下引入ISIS路由，因为Area2为NSSA区，将产生一个Type 7 LSA，并且在NSSA区ABR（即RTC）产生一个Type 5 LSA传播到其他区域。

各个区域的LSDB见下一页胶片

Area: 0.0.0.1						
Type	Linkstate ID	AdvRouter	Age	Len	Sequence	Metric
Router	10.137.138.145	10.137.138.145	1454	48	8000003C	1
Router	10.137.138.144	10.137.138.144	1456	48	8000003C	1
Network	70.1.1.2	10.137.138.145	1454	32	80000007	0
Sum-Net	3.3.3.9	10.137.138.145	1047	28	80000034	1
Sum-Net	70.2.2.0	10.137.138.145	596	28	80000035	1
Sum-Net	4.4.4.9	10.137.138.145	1021	28	80000034	2
Sum-Net	70.3.3.0	10.137.138.145	521	28	80000036	2
Sum-Asbr	10.137.138.146	10.137.138.145	521	28	80000035	1

Area: 0.0.0.0						
Type	Linkstate ID	AdvRouter	Age	Len	Sequence	Metric
Router	10.137.138.146	10.137.138.146	346	36	8000003A	1
Router	10.137.138.145	10.137.138.145	368	36	80000038	1
Network	70.2.2.2	10.137.138.146	365	32	80000036	0
Sum-Net	3.3.3.9	10.137.138.146	872	28	80000034	0
Sum-Net	70.1.1.0	10.137.138.145	422	28	80000035	1
Sum-Net	4.4.4.9	10.137.138.146	847	28	80000034	1
Sum-Net	2.2.2.9	10.137.138.145	889	28	80000034	0
Sum-Net	70.3.3.0	10.137.138.146	346	28	80000036	1
Sum-Net	1.1.1.9	10.137.138.145	1283	28	80000006	1

Area0与Area1包含此部分:

AS External Database						
Type	Linkstate ID	AdvRouter	Age	Len	Sequence	Metric
External	70.4.4.0	10.137.138.146	760	36	80000033	1

Area: 0.0.0.2						
Type	Linkstate ID	AdvRouter	Age	Len	Sequence	Metric
Router	10.137.138.147	10.137.138.147	754	48	8000003C	1
Router	10.137.138.146	10.137.138.146	867	48	80000039	1
Network	70.3.3.2	10.137.138.147	282	32	80000036	0
Sum-Net	70.1.1.0	10.137.138.146	341	28	80000035	2
Sum-Net	70.2.2.0	10.137.138.146	341	28	80000035	1
Sum-Net	2.2.2.9	10.137.138.146	884	28	80000034	1
Sum-Net	1.1.1.9	10.137.138.146	1278	28	80000006	2
NSSA	70.4.4.0	10.137.138.147	754	36	80000033	1
NSSA	0.0.0.0	10.137.138.146	341	36	80000035	1

Router-LSA (Type 1)

- 描述链路的状态、Metric
- 特定区域内该路由器的所有链路都要描述在一个LSA里面
- 只在特定的区域内传播，不再向外传播
- 该LSA里面还包含如下信息：ASBR，ABR，End Point of Virtual Link
- 网络内运行OSPF协议的路由器，只要有接口处于UP状态，并且OSPF使能了这个接口，这台路由器就会发布Router LSA

Router-LSA 格式

0		15		23		31	
LSage				Options		LS type=1	
Link State ID							
Advertising Router							
LSsequencenumber							
LSchecksum				length			
0	V	E	B	0	#links		
LinkID							
LinkData							
Type		# TOS		metric			
.....							
TOS		0		TOSmetric			
LinkID							
LinkData							
.....							


```
[RTA]display ospf lsdb router 10.137.138.144
 OSPF Process 1 with Router ID 10.137.138.144
```

```
 Area: 0.0.0.1
 Link State Database
Type : Router
Ls id : 10.137.138.144
Adv rtr : 10.137.138.144
Ls age : 173
Len : 48
Options : E
seq# : 80000034
chksum : 0xaa69
Link count: 2
```

```
* Link ID: 70.1.1.1
  Data : 70.1.1.1
  Link Type: TransNet
  Metric  : 1
* Link ID: 1.1.1.9
  Data : 255.255.255.255
  Link Type: StubNet
  Metric  : 0
  Priority: Medium
```

产生此LSA的Router ID
发布该LSA路由器的Router ID

E位置1，说明该路由器是ASBR

路由器所接入的目标，其值取决于连接的类型
连接数据，其值取决于链接类型
路由器连接的基本描述，总共4类（下一页详细介绍4种类型）

Router-LSA的四种类型：

Type	Description	Link ID	Link Data
1	点到点的另一台Router (P2P Numbered P2P Unnumbered)	邻居的Router ID	路由器接口的IP地址 接口索引值
2	连接到传输网络 (Transnet)	DR接口的IP地址	路由器接口的IP地址
3	连接到STUB网络 (Stubnet)	网段/子网号	子网掩码
4	虚链接 (Virtual Link)	虚链接对端的Router ID	路由器接口的IP地址

路由器接口初始化LSA:

- 当一个路由器的接口上启动了OSPF，那么就会生成一个且只生成一个LSA----ROUTER LSA，前面我们讲过,ROUTER LSA根据里面的Type信息，又分为四种，此时只生成ROUTER LSA的第三种类型：STUB类型。
- 随着邻居关系向邻接关系的过渡，这些ROUTER LSA会根据从对方学到的LSA信息，发生一些变化。比如生成NETWORK LSA或其他类型的ROUTER LSA.

Network-LSA (Type 2)

- 生成且只在broadcast and NBMA network中生成
- 只有DR (designated router) 生成Network LSA
- 包含所有连接到该网络上的Router的Router ID, 包括DR的Router ID
- 和Router LSA一样, 只在区域内传播, 不再向外传播

Network-LSA 格式

[RTA]dis ospf lsdb network

```

OSPF Process 1 with Router ID 10.137.138.145
  Area: 0.0.0.0
  Link State Database

```

```

Type : Network
Ls id : 70.2.2.2 DR的接口IP地址
Adv rtr : 10.137.138.146
Ls age : 930
Len : 32
Options : E
seq# : 80000030
chksum : 0x7a53
Net mask  : 255.255.255.0
Priority  : Low
Attached Router 10.137.138.146
Attached Router 10.137.138.145

```

DR所处网段的掩码，它与Router LSA的Link ID字段的值（DR接口的IP地址）相与，即为网段的IP地址

连接在同一个网络上的所有路由器的Router ID，也包括DR的Router ID

Summary-LSA (Type 3)

- 由ABR产生，在本区域外的OSPF域内传播（totally stub与totally nssa区除外）
- 描述的不是链路状态，而是区域内所有网段的路由
- 可根据需要将路由信息聚合后再汇聚发布

Summary-LSA 格式

0	15	23	31
LSage		Options	LS type=3 or 4
Link State ID			
Advertising Router			
LS sequencenumber			
LS checksum		length	
NetworkMask			
0	metric		
TOS	TOSmetric		
.....			

[RTA]dis ospf lsdb summary 70.2.2.0

OSPF Process 1 with Router ID 10.137.138.144

Area: 0.0.0.1

Link State Database

Type : Sum-Net

Ls id : 70.2.2.0

通告的网络地址

Adv rtr : 10.137.138.145

Ls age : 1050

Len : 28

Options : E

seq# : 80000030

chksum : 0x7db5

Net mask : 255.255.255.0

通告的网络地址的掩码

Tos 0 metric: 1

Priority : Low

ASBR-Summary-LSA (Type 4)

- 由ABR发布，描述到ASBR 的路由
- 通告给除ASBR 所在区域的其他相关区域（stub区与nssa区除外）
- 当AS内的Router计算到AS外部的路由时，根据Type 5 LSA 首先找到ASBR的Router ID，然后查找看ASBR是否和自己是在一个区域，如果是在一个区域，就查找路由表，直接找到路径，计算出路由。如果不在一个区域，就根据ASBR的Router ID找到相应的Type 4的LSA，根据Type 4 LSA的Advertising Router字段找到相应的ABR，计算出路径

ASBR-Summary-LSA 格式（与Type 3相同）

0	15	23	31
LSage		Options	LS type=3 or 4
Link State ID			
Advertising Router			
LS sequencenumber			
LS checksum		length	
Network Mask			
0	metric		
TOS	TOS metric		
.....			

[RTA]dis ospf lsdb asbr

OSPF Process 1 with Router ID 10.137.138.144
 Area: 0.0.0.1
 Link State Database

Type : Sum-Asbr
 Ls id : 10.137.138.146
 Adv rtr : 10.137.138.145
 Ls age : 1576
 Len : 28
 Options : E
 seq# : 80000030
 chksum : 0x8c3f
 Tos 0 metric: 1

ASBR 的Router ID, 通告缺省路由时, Link State ID

(这里Net mask 字段没有意义, 因此置位0, 这里没有显示该字段)

AS-External-LSA (Type 5)

- 由ASBR 产生，描述到AS 外部的路由
- 这是五种LSA中，唯一一种通告到所有区域（除了Stub 区域和NSSA 区域）的LSA
- 默认路由也是以外部路由的形式传送的
- external LSA分为两种类型

AS-External-LSA 格式

[RTA]dis ospf lsdb ase

OSPF Process 1 with Router ID 10.137.138.144
Link State Database

Type : External
 Ls id : 70.4.4.0
 Adv rtr : 10.137.138.146
 Ls age : 1563
 Len : 36
 Options : E
 seq# : 8000002f
 chksum : 0xe3aa
 Net mask : 255.255.255.0
 TOS 0 Metric: 1
 E type : 2
 Forwarding Address : 4.4.4.9
 Tag : 1
 Priority : Low

通告的AS外部网络地址

所通告网络地址的掩码

外部度量值类型：0：第一类外部路由；1：第二类外部路由
 到所通告的目的地址的报文将被转发到这个地址（type 7 LSA中详细介绍）
 添加到外部路由上的标记。OSPF 本身并不使用这个字段，它用来对外部路由进行管理

外部路由的两种类型

- 一类外部路由主要是引入的外部路由为IGP路由（例如RIP路由，IS-IS路由等）：

$COST = \text{AS内的路由花费} + \text{外部路由的花费}$

- 二类外部路由是指引入的外部路由是EGP路由（例如BGP路由）：

$COST = \text{外部路由的花费}$

- OSPF中，当到某一目的地址又多条路由的时后，优选花费值小的；花费值一样的情况下，区域内路由优于区域间路由；当花费值一样且都为区域间路由时，选择Area ID大的区域间路由

Type 5 LSA的进一步分析

- 理论上Type 5的LSA可以用Type 3的LSA发布出去的。其实，这是OSPF为了避免路由环路的一种措施，是一种没有办法的办法。
- OSPF避免环路在区域内是靠SPF算法来避免，在区域间是靠划分骨干区和非骨干区来避免。但是引入外部路由以后，不知道这条外部路由从何而来，也不知道这条外部路由会不会形成环路。所以OSPF能做的，就是把这条外部路由标识出来，降低它的路由优先级来告诉AS内的所有Router，这条路由不太可靠，于是OSPF就发布了一条Type 5的LSA（我们实现时，外部路由的优先级为150，OSPF发现的为10，RIP的为100，Static的为60），并且这类LSA的传播范围为整个AS。

NSSA-External-LSA (Type 7)

- NSSA中的引入操作产生Type 7 LSA
- Type 7 LSA是由NSSA ASBR产生的
- Type 7 LSA只存在于NSSA Area
- Type 7 LSA在传出NSSA区后，被转换成TYPE 5 LSA，这些工作是NSSA ABR完成的。
- NSSA ABR会告诉OSPF域：我是一个ASBR。

NSSA-External-LSA格式（与Type 5相同）


```
[RTC]dis ospf lsdb nssa 70.4.4.0
```

OSPF Process 1 with Router ID 10.137.138.146

Area: 0.0.0.2
Link State Database

```
Type : NSSA
Ls id : 70.4.4.0
Adv rtr : 10.137.138.147
Ls age : 1289
Len : 36
Options : NP
seq# : 80000031
chksum : 0x6320
Net mask  : 255.255.255.0
TOS 0 Metric: 1
E type : 2
Forwarding Address : 4.4.4.9
Tag : 1
Priority  : Low
```

通告的AS外部网络地址

所通告网络地址的掩码

外部度量值类型：0：第一类外部路由；1：第二类外部路由
到所通告的目的地址的报文将被转发到这个地址

添加到外部路由上的标记。OSPF 本身并不使用这个字段，它可用来对外部路由进行管理

Forwarding字段

- 到所宣告的外部地址的数据包将被转发到这个地址的Router，而不是到最初引入这条外部路由的ASBR。值为0.0.0.0的时候，表示这个转发地址无效，到外部地址的数据被转发到最初引入这条外部路由的ASBR。
- **NSSA区域的ABR发布的Type 4 LSA通告的是NSSA区ABR的地址，所以NSSA区域以外的Router就不知道到NSSA内ASBR的路径。这时候就用上了Forwarding Address字段了，在NSSA内的ASBR在发布外部路由时会将NSSA区域的ASBR的IP地址打在Forwarding Address字段。这样NSSA外的Router就知道要到ASBR，就先到NSSA的ABR，然后再经ABR到达ASBR。**
- 当NSSA区域的ABR又是ASBR时，Forwarding Address字段的值为0.0.0.0。因为既然是ABR，则其必有在Area 0的接口，那么这个ABR或者ASBR对AS内所有的Router来讲肯定都是知道如何到达的。

THANK YOU!